Tips for Writing a **Persuasive Brownfields Assessment or** Cleanup Application, and **Technical Assistance** Resources

Susan Kaplan, Illinois ResourceNet, University of Illinois at Chicago March 17, 2010

Developing the application: Two Types of Criteria

- #Threshold criteria: Requirements that you must meet for your application to be considered. Evaluated on a pass/fail basis.
- Ranking criteria: Points are given for your responses to questions about the project, its likely do-ability, success and benefits, and how you will manage the grant.

Threshold criteria -- briefly

- ****** Applicant eligibility
- **Site Ownership (Cleanup Grants)**
- **#** Description of Boundaries of Jurisdiction (RLF)
- ELetter from State or Tribal Environmental Authority acknowledging that the applicant plans to establish a revolving loan fund/conduct cleanup/assessment activities and is planning to apply for federal grant funds.

Threshold criteria, continued

- #Cleanup and (Site-Specific) Assessment Applications: Site Eligibility and Property Ownership Eligibility
- ****RLF only: Oversight Structure and Legal**Authority to Manage a Revolving Loan Fund.
 Requires legal opinion from counsel.
- ****RLF** and Cleanup grants: 20% Cost Share (but can request exemption from this)
- **Cleanup grants: Cleanup authority and oversight structure**

Cleanup Grants Only: Community Notification

- #Provides the community with notice of applicant's intent to apply for a grant and opportunity to submit comments.
- #Place ad in local newspaper/equivalent at least two weeks before submitting proposal indicating proposal is available for review/ comment.
- #Applicant must hold a public meeting to discuss the draft proposal and consider public comments.

Ranking Criteria #1: Community Need

Describe the health, welfare, environmental, and financial needs of the targeted community as it is affected by the presence of brownfields.

- A. Health, Welfare and Environment
 - Number and size of the brownfields and their health, welfare, and environmental impacts.

Community Need, cont'd

B. Financial Need

- Economic impact of brownfields on the targeted community -- e.g., poverty rates, household income, unemployment rate, other demographic information that demonstrates the economic needs of the targeted community's residents.
- □ Factors such as fiscal condition or population size that limit your ability to draw on other sources of funding for the cleanup of brownfield sites.

Ranking Criteria #2: Program/Project Description and Feasibility of Success

- A. Program description:
- # RLF: How you will set up and manage the program; resources and capabilities.
- ## Cleanup: Show sufficient resources to complete project. Show ability to complete project in a timely manner.
- # Assessment: Focus on conducting site assessments.
- B. Budget and leveraging additional resources
- # Option for local government to use 10% of grant funds for health monitoring and related activities.

Program/Project Description, cont'd

C. Programmatic Capability

- How your organization has managed previous EPA or other federal grants
- Staff expertise and qualifications
- Ability to manage grant and perform all phases of work
- Any adverse audit findings

Ranking Criteria #3: Community Engagement and Partnerships

- How will you engage the targeted community in this project? What partnerships have you established?
- A. Plan for involving the affected community.
- B. Describe your efforts or plans to develop partnerships with local/state/tribal environmental and health agencies and other relevant governmental agencies.
- C. Describe key community-based organizations involved in your program and their roles.

Ranking Criteria #4: Program/Project Benefits

Some considerations:

- # How will anticipated outcomes of program/project improve public health and safety, the economy, and the environment of the targeted community?
- # How will these outcomes contribute to your overall community "vision" for brownfield revitalization?
- # EPA will consider how public health issues are addressed during the program, the anticipated benefits of redevelopment, and the incorporation of sustainable practices.

Program/Project Benefits, cont'd

A. Welfare and/or Public Health

- # Environmental, social, and/or public health benefits anticipated from the redevelopment of sites
- # How nearby and sensitive populations in your targeted community will be protected from contaminants during cleanup work on sites.

B. Economic Benefits and/or Greenspace

- # Economic benefits like new jobs, increased tax base.
- ** Non-economic benefits of sites used for greenspace or other non-profit purposes.

C. Environmental Benefits from Infrastructure Reuse/Sustainable Reuse

- Using existing infrastructure
- green buildings
- energy efficiency
- water management
- green remediation
- construction and demolition materials recycling

More on Sustainable Reuse: Construction & Demolition Recycling/Reuse

- Recycle, reuse on site, or sell/donate to someone else for reuse.
- **#**Some ways of reusing on site:
 - Deconstruct and reuse brick, lumber, etc. in constructing/renovating new building
 - Reuse appliances, plumbing, doors, windows, etc.
 - Pulverize concrete and other materials for use as backfill

Demolition of Needham, MA Public Library Photo source:

City of Needham, MA website

Deconstruction and preparation for reuse

Photo Source: "A Guide to Deconstruction, " Deconstruction Institute

Benefits of C&D reuse

- Can make project more financially viable (see EPA case studies)
- Better for the environment and public health
 - fewer materials wasted; less trucking away of materials and burial in landfills; fewer air emissions from demolition and from landfills.
- □ Get points as part of LEED and other green building certification programs

Thinking more about a project's benefits...

Your town is applying for a grant to clean up a contaminated former mill and replace it with a new park and playground close to families that live nearby. What benefits do you expect to result?

#Public safety/community: May reduce blight, crime, vandalism, litter; more residents walking to park may increase feeling of safety, even give people an opportunity to meet each other.

Photo source: Maryland DNR website

Greenspace benefits, cont'd

- #Environment and public health: Especially if there is a lack of greenspace in the community, allows people to get exercise, fresh air, maybe lose weight, improve their health. Reduces carbon emissions, urban heat island effect.
- Economic: New park may increase property values. May help to revitalize area, even encourage new businesses (café to serve folks looking for refreshments?).

Thought exercise, continued: How could you make this project even greener?!

- #Green remediation
- **#** Construct playground out of recycled materials -
 - even reuse materials from the mill building!
- #Include community garden. Collect water for garden in rain barrels. Permeable pavement.
- **** Night lighting powered by solar panels!**
- #Use Integrated Pest Management rather than chemical herbicides to control weeds/pests.
- #Install bike racks.

Sustainable Redevelopment of a Brownfield Site: Save The Bay Center, Providence, RI. Before: Former municipal dump. Source: Save the Bay

website

After: Environmental education center and coastal greenspace Source: Save The Bay Website

Sustainable aspects of Save the Bay project

- # Green roof covers 5,100 sq ft with 12,312 plants
- # The amphitheatre is built from about 1,000 linear ft of reclaimed granite curbing found on site.
- # The steel superstructure, framing and metal roof are all recyclable.
- # The use of light fixtures connected to daylight-sensitive dimming and motion sensors reduces electric consumption by 37%.
- # Recycled newspapers were used for acoustic insulation.

Technical assistance for grantwriting: Illinois ResourceNet

- #Based at University of Illinois at Chicago, in conjunction with U of I Extension
- #Provides education and technical assistance to municipalities and non-profits on seeking and applying for federal grants - free of charge.
- Resources include webinars, workshops, and one-on-one feedback on grantwriting.

Illinois ResourceNet, cont'd

**Visit our website and sign up for our enewsletter at http://www.illinoisresource.net/.

Susan Kaplan kaplans@uic.edu 312-355-0738

Technical assistance: TAB Program

- **#Based at Kansas State University (also at Illinois State University)**
- ****Brownfields Technical/Grantwriting** assistance offered at no charge
- ****TAB-EZ** website includes sample applications and program for writing application: http://www.tabez.org/